

NEW JERSEY HELD FOR \$50,000 THEFT

A. G. H. Maidment, Hackensack Lawyer, Arrested in Michigan.

Kalamazoo, Mich., July 5.—Alexander G. H. Maidment, an attorney at Hackensack, N. J., was arrested at a boarding house here today on charges of embezzling \$50,000 from Mrs. Julia Turner, who had entrusted to him the proceeds of real estate she owned in England.

Three of four years ago he was retained by Mrs. Turner, who owned considerable real estate at Englewood, including the Palisade Hotel property, to take charge of her affairs. She trusted him implicitly. He had handled large amounts of money for her. Until nine months ago she did not ask for an accounting. Then, for some reason, she was suspicious of his affairs. She was being handled honestly and demanded an accounting from Maidment. He put her off from time to time, occasionally paying her a few hundred dollars.

Then she retained James Erwin of Jersey City to force an accounting from Maidment. He had a conference with Maidment at which the latter agreed to surrender the money. He failed to do so and Mrs. Turner proceeded against him. An indictment for embezzlement was handed down six weeks ago and Maidment disappeared. The amount he was accused of embezzling was \$42,000 which, with interest, brought Mrs. Turner's claim to about \$50,000.

Maidment had been living in New York City for more than a year subsequent to his divorce from his first wife and his marriage to his stenographer. He had been commuting from New York, the whereabouts of Mrs. Maidment are unknown to the Bergen county authorities.

CHIEFER TAXIS PROMISED. Chicago Promoters Lease Garage With Idea in View. Riding about New York in a taxicab was not as great a luxury in the near past as it is today. The plans of Chicago concern to establish a taxicab system here materialize. Lower rates than those now charged and with a single rate, be there one or several, are being offered. Details have gone so far the operating company has leased a great garage which William Bradley is building on West Sixty-eighth street.

That nothing was to have been said about the new company until all was ready was the idea of the promoters, so Maidment had to give details of the facts about it. The Yellow Taxicab Company of Chicago, the Town Taxicab Company and the Club Cab Corporation of this city will form a new corporation to be known as the Brown Taxicab Company.

COUNTRY PRODUCE.

BEANS AND PEAS—Receipts two days. 2,577 bushels. Market 1,020 bushels. Market firm throughout, though demand continues to slacken. Except the business on export for flour, choice, medium, choice, \$2.70 to \$2.80; extra, \$2.80 to \$2.90; extra, \$2.90 to \$3.00; extra, \$3.00 to \$3.10; extra, \$3.10 to \$3.20; extra, \$3.20 to \$3.30; extra, \$3.30 to \$3.40; extra, \$3.40 to \$3.50; extra, \$3.50 to \$3.60; extra, \$3.60 to \$3.70; extra, \$3.70 to \$3.80; extra, \$3.80 to \$3.90; extra, \$3.90 to \$4.00; extra, \$4.00 to \$4.10; extra, \$4.10 to \$4.20; extra, \$4.20 to \$4.30; extra, \$4.30 to \$4.40; extra, \$4.40 to \$4.50; extra, \$4.50 to \$4.60; extra, \$4.60 to \$4.70; extra, \$4.70 to \$4.80; extra, \$4.80 to \$4.90; extra, \$4.90 to \$5.00; extra, \$5.00 to \$5.10; extra, \$5.10 to \$5.20; extra, \$5.20 to \$5.30; extra, \$5.30 to \$5.40; extra, \$5.40 to \$5.50; extra, \$5.50 to \$5.60; extra, \$5.60 to \$5.70; extra, \$5.70 to \$5.80; extra, \$5.80 to \$5.90; extra, \$5.90 to \$6.00; extra, \$6.00 to \$6.10; extra, \$6.10 to \$6.20; extra, \$6.20 to \$6.30; extra, \$6.30 to \$6.40; extra, \$6.40 to \$6.50; extra, \$6.50 to \$6.60; extra, \$6.60 to \$6.70; extra, \$6.70 to \$6.80; extra, \$6.80 to \$6.90; extra, \$6.90 to \$7.00; extra, \$7.00 to \$7.10; extra, \$7.10 to \$7.20; extra, \$7.20 to \$7.30; extra, \$7.30 to \$7.40; extra, \$7.40 to \$7.50; extra, \$7.50 to \$7.60; extra, \$7.60 to \$7.70; extra, \$7.70 to \$7.80; extra, \$7.80 to \$7.90; extra, \$7.90 to \$8.00; extra, \$8.00 to \$8.10; extra, \$8.10 to \$8.20; extra, \$8.20 to \$8.30; extra, \$8.30 to \$8.40; extra, \$8.40 to \$8.50; extra, \$8.50 to \$8.60; extra, \$8.60 to \$8.70; extra, \$8.70 to \$8.80; extra, \$8.80 to \$8.90; extra, \$8.90 to \$9.00; extra, \$9.00 to \$9.10; extra, \$9.10 to \$9.20; extra, \$9.20 to \$9.30; extra, \$9.30 to \$9.40; extra, \$9.40 to \$9.50; extra, \$9.50 to \$9.60; extra, \$9.60 to \$9.70; extra, \$9.70 to \$9.80; extra, \$9.80 to \$9.90; extra, \$9.90 to \$10.00; extra, \$10.00 to \$10.10; extra, \$10.10 to \$10.20; extra, \$10.20 to \$10.30; extra, \$10.30 to \$10.40; extra, \$10.40 to \$10.50; extra, \$10.50 to \$10.60; extra, \$10.60 to \$10.70; extra, \$10.70 to \$10.80; extra, \$10.80 to \$10.90; extra, \$10.90 to \$11.00; extra, \$11.00 to \$11.10; extra, \$11.10 to \$11.20; extra, \$11.20 to \$11.30; extra, \$11.30 to \$11.40; extra, \$11.40 to \$11.50; extra, \$11.50 to \$11.60; extra, \$11.60 to \$11.70; extra, \$11.70 to \$11.80; extra, \$11.80 to \$11.90; extra, \$11.90 to \$12.00; extra, \$12.00 to \$12.10; extra, \$12.10 to \$12.20; extra, \$12.20 to \$12.30; extra, \$12.30 to \$12.40; extra, \$12.40 to \$12.50; extra, \$12.50 to \$12.60; extra, \$12.60 to \$12.70; extra, \$12.70 to \$12.80; extra, \$12.80 to \$12.90; extra, \$12.90 to \$13.00; extra, \$13.00 to \$13.10; extra, \$13.10 to \$13.20; extra, \$13.20 to \$13.30; extra, \$13.30 to \$13.40; extra, \$13.40 to \$13.50; extra, \$13.50 to \$13.60; extra, \$13.60 to \$13.70; extra, \$13.70 to \$13.80; extra, \$13.80 to \$13.90; extra, \$13.90 to \$14.00; extra, \$14.00 to \$14.10; extra, \$14.10 to \$14.20; extra, \$14.20 to \$14.30; extra, \$14.30 to \$14.40; extra, \$14.40 to \$14.50; extra, \$14.50 to \$14.60; extra, \$14.60 to \$14.70; extra, \$14.70 to \$14.80; extra, \$14.80 to \$14.90; extra, \$14.90 to \$15.00; extra, \$15.00 to \$15.10; extra, \$15.10 to \$15.20; extra, \$15.20 to \$15.30; extra, \$15.30 to \$15.40; extra, \$15.40 to \$15.50; extra, \$15.50 to \$15.60; extra, \$15.60 to \$15.70; extra, \$15.70 to \$15.80; extra, \$15.80 to \$15.90; extra, \$15.90 to \$16.00; extra, \$16.00 to \$16.10; extra, \$16.10 to \$16.20; extra, \$16.20 to \$16.30; extra, \$16.30 to \$16.40; extra, \$16.40 to \$16.50; extra, \$16.50 to \$16.60; extra, \$16.60 to \$16.70; extra, \$16.70 to \$16.80; extra, \$16.80 to \$16.90; extra, \$16.90 to \$17.00; extra, \$17.00 to \$17.10; extra, \$17.10 to \$17.20; extra, \$17.20 to \$17.30; extra, \$17.30 to \$17.40; extra, \$17.40 to \$17.50; extra, \$17.50 to \$17.60; extra, \$17.60 to \$17.70; extra, \$17.70 to \$17.80; extra, \$17.80 to \$17.90; extra, \$17.90 to \$18.00; extra, \$18.00 to \$18.10; extra, \$18.10 to \$18.20; extra, \$18.20 to \$18.30; extra, \$18.30 to \$18.40; extra, \$18.40 to \$18.50; extra, \$18.50 to \$18.60; extra, \$18.60 to \$18.70; extra, \$18.70 to \$18.80; extra, \$18.80 to \$18.90; extra, \$18.90 to \$19.00; extra, \$19.00 to \$19.10; extra, \$19.10 to \$19.20; extra, \$19.20 to \$19.30; extra, \$19.30 to \$19.40; extra, \$19.40 to \$19.50; extra, \$19.50 to \$19.60; extra, \$19.60 to \$19.70; extra, \$19.70 to \$19.80; extra, \$19.80 to \$19.90; extra, \$19.90 to \$20.00; extra, \$20.00 to \$20.10; extra, \$20.10 to \$20.20; extra, \$20.20 to \$20.30; extra, \$20.30 to \$20.40; extra, \$20.40 to \$20.50; extra, \$20.50 to \$20.60; extra, \$20.60 to \$20.70; extra, \$20.70 to \$20.80; extra, \$20.80 to \$20.90; extra, \$20.90 to \$21.00; extra, \$21.00 to \$21.10; extra, \$21.10 to \$21.20; extra, \$21.20 to \$21.30; extra, \$21.30 to \$21.40; extra, \$21.40 to \$21.50; extra, \$21.50 to \$21.60; extra, \$21.60 to \$21.70; extra, \$21.70 to \$21.80; extra, \$21.80 to \$21.90; extra, \$21.90 to \$22.00; extra, \$22.00 to \$22.10; extra, \$22.10 to \$22.20; extra, \$22.20 to \$22.30; extra, \$22.30 to \$22.40; extra, \$22.40 to \$22.50; extra, \$22.50 to \$22.60; extra, \$22.60 to \$22.70; extra, \$22.70 to \$22.80; extra, \$22.80 to \$22.90; extra, \$22.90 to \$23.00; extra, \$23.00 to \$23.10; extra, \$23.10 to \$23.20; extra, \$23.20 to \$23.30; extra, \$23.30 to \$23.40; extra, \$23.40 to \$23.50; extra, \$23.50 to \$23.60; extra, \$23.60 to \$23.70; extra, \$23.70 to \$23.80; extra, \$23.80 to \$23.90; extra, \$23.90 to \$24.00; extra, \$24.00 to \$24.10; extra, \$24.10 to \$24.20; extra, \$24.20 to \$24.30; extra, \$24.30 to \$24.40; extra, \$24.40 to \$24.50; extra, \$24.50 to \$24.60; extra, \$24.60 to \$24.70; extra, \$24.70 to \$24.80; extra, \$24.80 to \$24.90; extra, \$24.90 to \$25.00; extra, \$25.00 to \$25.10; extra, \$25.10 to \$25.20; extra, \$25.20 to \$25.30; extra, \$25.30 to \$25.40; extra, \$25.40 to \$25.50; extra, \$25.50 to \$25.60; extra, \$25.60 to \$25.70; extra, \$25.70 to \$25.80; extra, \$25.80 to \$25.90; extra, \$25.90 to \$26.00; extra, \$26.00 to \$26.10; extra, \$26.10 to \$26.20; extra, \$26.20 to \$26.30; extra, \$26.30 to \$26.40; extra, \$26.40 to \$26.50; extra, \$26.50 to \$26.60; extra, \$26.60 to \$26.70; extra, \$26.70 to \$26.80; extra, \$26.80 to \$26.90; extra, \$26.90 to \$27.00; extra, \$27.00 to \$27.10; extra, \$27.10 to \$27.20; extra, \$27.20 to \$27.30; extra, \$27.30 to \$27.40; extra, \$27.40 to \$27.50; extra, \$27.50 to \$27.60; extra, \$27.60 to \$27.70; extra, \$27.70 to \$27.80; extra, \$27.80 to \$27.90; extra, \$27.90 to \$28.00; extra, \$28.00 to \$28.10; extra, \$28.10 to \$28.20; extra, \$28.20 to \$28.30; extra, \$28.30 to \$28.40; extra, \$28.40 to \$28.50; extra, \$28.50 to \$28.60; extra, \$28.60 to \$28.70; extra, \$28.70 to \$28.80; extra, \$28.80 to \$28.90; extra, \$28.90 to \$29.00; extra, \$29.00 to \$29.10; extra, \$29.10 to \$29.20; extra, \$29.20 to \$29.30; extra, \$29.30 to \$29.40; extra, \$29.40 to \$29.50; extra, \$29.50 to \$29.60; extra, \$29.60 to \$29.70; extra, \$29.70 to \$29.80; extra, \$29.80 to \$29.90; extra, \$29.90 to \$30.00; extra, \$30.00 to \$30.10; extra, \$30.10 to \$30.20; extra, \$30.20 to \$30.30; extra, \$30.30 to \$30.40; extra, \$30.40 to \$30.50; extra, \$30.50 to \$30.60; extra, \$30.60 to \$30.70; extra, \$30.70 to \$30.80; extra, \$30.80 to \$30.90; extra, \$30.90 to \$31.00; extra, \$31.00 to \$31.10; extra, \$31.10 to \$31.20; extra, \$31.20 to \$31.30; extra, \$31.30 to \$31.40; extra, \$31.40 to \$31.50; extra, \$31.50 to \$31.60; extra, \$31.60 to \$31.70; extra, \$31.70 to \$31.80; extra, \$31.80 to \$31.90; extra, \$31.90 to \$32.00; extra, \$32.00 to \$32.10; extra, \$32.10 to \$32.20; extra, \$32.20 to \$32.30; extra, \$32.30 to \$32.40; extra, \$32.40 to \$32.50; extra, \$32.50 to \$32.60; extra, \$32.60 to \$32.70; extra, \$32.70 to \$32.80; extra, \$32.80 to \$32.90; extra, \$32.90 to \$33.00; extra, \$33.00 to \$33.10; extra, \$33.10 to \$33.20; extra, \$33.20 to \$33.30; extra, \$33.30 to \$33.40; extra, \$33.40 to \$33.50; extra, \$33.50 to \$33.60; extra, \$33.60 to \$33.70; extra, \$33.70 to \$33.80; extra, \$33.80 to \$33.90; extra, \$33.90 to \$34.00; extra, \$34.00 to \$34.10; extra, \$34.10 to \$34.20; extra, \$34.20 to \$34.30; extra, \$34.30 to \$34.40; extra, \$34.40 to \$34.50; extra, \$34.50 to \$34.60; extra, \$34.60 to \$34.70; extra, \$34.70 to \$34.80; extra, \$34.80 to \$34.90; extra, \$34.90 to \$35.00; extra, \$35.00 to \$35.10; extra, \$35.10 to \$35.20; extra, \$35.20 to \$35.30; extra, \$35.30 to \$35.40; extra, \$35.40 to \$35.50; extra, \$35.50 to \$35.60; extra, \$35.60 to \$35.70; extra, \$35.70 to \$35.80; extra, \$35.80 to \$35.90; extra, \$35.90 to \$36.00; extra, \$36.00 to \$36.10; extra, \$36.10 to \$36.20; extra, \$36.20 to \$36.30; extra, \$36.30 to \$36.40; extra, \$36.40 to \$36.50; extra, \$36.50 to \$36.60; extra, \$36.60 to \$36.70; extra, \$36.70 to \$36.80; extra, \$36.80 to \$36.90; extra, \$36.90 to \$37.00; extra, \$37.00 to \$37.10; extra, \$37.10 to \$37.20; extra, \$37.20 to \$37.30; extra, \$37.30 to \$37.40; extra, \$37.40 to \$37.50; extra, \$37.50 to \$37.60; extra, \$37.60 to \$37.70; extra, \$37.70 to \$37.80; extra, \$37.80 to \$37.90; extra, \$37.90 to \$38.00; extra, \$38.00 to \$38.10; extra, \$38.10 to \$38.20; extra, \$38.20 to \$38.30; extra, \$38.30 to \$38.40; extra, \$38.40 to \$38.50; extra, \$38.50 to \$38.60; extra, \$38.60 to \$38.70; extra, \$38.70 to \$38.80; extra, \$38.80 to \$38.90; extra, \$38.90 to \$39.00; extra, \$39.00 to \$39.10; extra, \$39.10 to \$39.20; extra, \$39.20 to \$39.30; extra, \$39.30 to \$39.40; extra, \$39.40 to \$39.50; extra, \$39.50 to \$39.60; extra, \$39.60 to \$39.70; extra, \$39.70 to \$39.80; extra, \$39.80 to \$39.90; extra, \$39.90 to \$40.00; extra, \$40.00 to \$40.10; extra, \$40.10 to \$40.20; extra, \$40.20 to \$40.30; extra, \$40.30 to \$40.40; extra, \$40.40 to \$40.50; extra, \$40.50 to \$40.60; extra, \$40.60 to \$40.70; extra, \$40.70 to \$40.80; extra, \$40.80 to \$40.90; extra, \$40.90 to \$41.00; extra, \$41.00 to \$41.10; extra, \$41.10 to \$41.20; extra, \$41.20 to \$41.30; extra, \$41.30 to \$41.40; extra, \$41.40 to \$41.50; extra, \$41.50 to \$41.60; extra, \$41.60 to \$41.70; extra, \$41.70 to \$41.80; extra, \$41.80 to \$41.90; extra, \$41.90 to \$42.00; extra, \$42.00 to \$42.10; extra, \$42.10 to \$42.20; extra, \$42.20 to \$42.30; extra, \$42.30 to \$42.40; extra, \$42.40 to \$42.50; extra, \$42.50 to \$42.60; extra, \$42.60 to \$42.70; extra, \$42.70 to \$42.80; extra, \$42.80 to \$42.90; extra, \$42.90 to \$43.00; extra, \$43.00 to \$43.10; extra, \$43.10 to \$43.20; extra, \$43.20 to \$43.30; extra, \$43.30 to \$43.40; extra, \$43.40 to \$43.50; extra, \$43.50 to \$43.60; extra, \$43.60 to \$43.70; extra, \$43.70 to \$43.80; extra, \$43.80 to \$43.90; extra, \$43.90 to \$44.00; extra, \$44.00 to \$44.10; extra, \$44.10 to \$44.20; extra, \$44.20 to \$44.30; extra, \$44.30 to \$44.40; extra, \$44.40 to \$44.50; extra, \$44.50 to \$44.60; extra, \$44.60 to \$44.70; extra, \$44.70 to \$44.80; extra, \$44.80 to \$44.90; extra, \$44.90 to \$45.00; extra, \$45.00 to \$45.10; extra, \$45.10 to \$45.20; extra, \$45.20 to \$45.30; extra, \$45.30 to \$45.40; extra, \$45.40 to \$45.50; extra, \$45.50 to \$45.60; extra, \$45.60 to \$45.70; extra, \$45.70 to \$45.80; extra, \$45.80 to \$45.90; extra, \$45.90 to \$46.00; extra, \$46.00 to \$46.10; extra, \$46.10 to \$46.20; extra, \$46.20 to \$46.30; extra, \$46.30 to \$46.40; extra, \$46.40 to \$46.50; extra, \$46.50 to \$46.60; extra, \$46.60 to \$46.70; extra, \$46.70 to \$46.80; extra, \$46.80 to \$46.90; extra, \$46.90 to \$47.00; extra, \$47.00 to \$47.10; extra, \$47.10 to \$47.20; extra, \$47.20 to \$47.30; extra, \$47.30 to \$47.40; extra, \$47.40 to \$47.50; extra, \$47.50 to \$47.60; extra, \$47.60 to \$47.70; extra, \$47.70 to \$47.80; extra, \$47.80 to \$47.90; extra, \$47.90 to \$48.00; extra, \$48.00 to \$48.10; extra, \$48.10 to \$48.20; extra, \$48.20 to \$48.30; extra, \$48.30 to \$48.40; extra, \$48.40 to \$48.50; extra, \$48.50 to \$48.60; extra, \$48.60 to \$48.70; extra, \$48.70 to \$48.80; extra, \$48.80 to \$48.90; extra, \$48.90 to \$49.00; extra, \$49.00 to \$49.10; extra, \$49.10 to \$49.20; extra, \$49.20 to \$49.30; extra, \$49.30 to \$49.40; extra, \$49.40 to \$49.50; extra, \$49.50 to \$49.60; extra, \$49.60 to \$49.70; extra, \$49.70 to \$49.80; extra, \$49.80 to \$49.90; extra, \$49.90 to \$50.00; extra, \$50.00 to \$50.10; extra, \$50.10 to \$50.20; extra, \$50.20 to \$50.30; extra, \$50.30 to \$50.40; extra, \$50.40 to \$50.50; extra, \$50.50 to \$50.60; extra, \$50.60 to \$50.70; extra, \$50.70 to \$50.80; extra, \$50.80 to \$50.90; extra, \$50.90 to \$51.00; extra, \$51.00 to \$51.10; extra, \$51.10 to \$51.20; extra, \$51.20 to \$51.30; extra, \$51.30 to \$51.40; extra, \$51.40 to \$51.50; extra, \$51.50 to \$51.60; extra, \$51.60 to \$51.70; extra, \$51.70 to \$51.80; extra, \$51.80 to \$51.90; extra, \$51.90 to \$52.00; extra, \$52.00 to \$52.10; extra, \$52.10 to \$52.20; extra, \$52.20 to \$52.30; extra, \$52.30 to \$52.40; extra, \$52.40 to \$52.50; extra, \$52.50 to \$52.60; extra, \$52.60 to \$52.70; extra, \$52.70 to \$52.80; extra, \$52.80 to \$52.90; extra, \$52.90 to \$53.00; extra, \$53.00 to \$53.10; extra, \$53.10 to \$53.20; extra, \$53.20 to \$53.30; extra, \$53.30 to \$53.40; extra, \$53.40 to \$53.50; extra, \$53.50 to \$53.60; extra, \$53.60 to \$53.70; extra, \$53.70 to \$53.80; extra, \$53.80 to \$53.90; extra, \$53.90 to \$54.00; extra, \$54.00 to \$54.10; extra, \$54.10 to \$54.20; extra, \$54.20 to \$54.30; extra, \$54.30 to \$54.40; extra, \$54.40 to \$54.50; extra, \$54.50 to \$54.60; extra, \$54.60 to \$54.70; extra, \$54.70 to \$54.80; extra, \$54.80 to \$54.90; extra, \$54.90 to \$55.00; extra, \$55.00 to \$55.10; extra, \$55.10 to \$55.20; extra, \$55.20 to \$55.30; extra, \$55.30 to \$55.40; extra, \$55.40 to \$55.50; extra, \$55.50 to \$55.60; extra, \$55.60 to \$55.70; extra, \$55.70 to \$55.80; extra, \$55.80 to \$55.90; extra, \$55.90 to \$56.00; extra, \$56.00 to \$56.10; extra, \$56.10 to \$56.20; extra, \$56.20 to \$56.30; extra, \$56.30 to \$56.40; extra, \$56.40 to \$56.50; extra, \$56.50 to \$56.60; extra, \$56.60 to \$56.70; extra, \$56.70 to \$56.80; extra, \$56.80 to \$56.90; extra, \$56.90 to \$57.00; extra, \$57.00 to \$57.10; extra, \$57.10 to \$57.20; extra, \$57.20 to \$57.30; extra, \$57.30 to \$57.40; extra, \$57.40 to \$57.50; extra, \$57.50 to \$57.60; extra, \$57.60 to \$57.70; extra, \$57.70 to \$57.80; extra, \$57.80 to \$57.90; extra, \$57.90 to \$58.00; extra, \$58.00 to \$58.10; extra, \$58.10 to \$58.20; extra, \$58.20 to \$58.30; extra, \$58.30 to \$58.40; extra, \$58.40 to \$58.50; extra, \$58.50 to \$58.60; extra, \$58.60 to \$58.70; extra, \$58.70 to \$58.80; extra, \$58.80 to \$58.90; extra, \$58.90 to \$59.00; extra, \$59.00 to \$59.10; extra, \$59.10 to \$59.20; extra, \$59.20 to \$59.30; extra, \$59.30 to \$59.40; extra, \$59.40 to \$59.50; extra, \$59.50 to \$59.60; extra, \$59.60 to \$59.70; extra, \$59.70 to \$59.80; extra, \$59.80 to \$59.90; extra, \$59.90 to \$60.00; extra, \$60.00 to \$60.10; extra, \$60.10 to \$60.20; extra, \$60.20 to \$60.30; extra, \$60.30 to \$60.40; extra, \$60.40 to \$60.50; extra, \$60.50 to \$60.60; extra, \$60.60 to \$60.70; extra, \$60.70 to \$60.80; extra, \$60.80 to \$60.90; extra, \$60.90 to \$61.00; extra, \$61.00 to \$61.10; extra, \$61.10 to \$61.20; extra, \$61.20 to \$61.30; extra, \$61.30 to \$61.40; extra, \$61.40 to \$61.50; extra, \$61.50 to \$61.60; extra, \$61.60 to \$61.70; extra, \$61.70 to \$61.80; extra, \$61.80 to \$61.90; extra, \$61.90 to \$62.00; extra, \$62.00 to \$62.10; extra, \$62.10 to \$62.20; extra, \$62.20 to \$62.30; extra, \$62.30 to \$62.40; extra, \$62.40 to \$62.50; extra, \$62.50 to \$62.60; extra, \$62.60 to \$62.70; extra, \$62.70 to \$62.80; extra, \$62.80 to \$62.90; extra, \$62.90 to \$63.00; extra, \$63.00 to \$63.10; extra, \$63.10 to \$63.20; extra, \$63.20 to \$63.30; extra, \$63.30 to \$63.40; extra, \$63.40 to \$63.50; extra, \$63.50 to \$63.60; extra, \$63.60 to \$63.70; extra, \$63.70 to \$63.80; extra, \$63.80 to \$63.90; extra, \$63.90 to \$64.00; extra, \$64.00 to \$64.10; extra, \$64.10 to \$64.20; extra, \$64.20 to \$64.30; extra, \$64.30 to \$64.40; extra, \$64.40 to \$64.50; extra, \$64.50 to \$64.60; extra, \$64.60 to \$64.70; extra, \$64.70 to \$64.80; extra, \$64.80 to \$64.90; extra, \$64.90 to \$65.00; extra, \$65.00 to \$65.10; extra, \$65.10 to \$65.20; extra, \$65.20 to \$65.30; extra, \$65.30 to \$65.40; extra, \$65.40 to \$65.50; extra, \$65.50 to \$65.60; extra, \$65.60 to \$65.70; extra, \$65.70 to \$65.80; extra, \$65.80 to \$65.90; extra, \$65.90 to \$66.00; extra, \$66.00 to \$66.10; extra, \$66.10 to \$66.20; extra, \$66.20 to \$66.30; extra, \$66.30 to \$66.40; extra, \$66.40 to \$66.50; extra, \$66.50 to \$66.60; extra, \$66.60 to \$66.70; extra, \$66.70 to \$66.80; extra, \$66.80 to \$66.90; extra, \$66.90 to \$67.00; extra, \$67.00 to \$67.10; extra, \$67.10 to \$67.20; extra, \$67.20 to \$67.30; extra, \$67.30 to \$67.40; extra, \$67.40 to \$67.50; extra, \$67.50 to \$67.60; extra, \$67.60 to \$67.70; extra, \$67.70 to \$67.80; extra, \$67.80 to \$67.90; extra, \$67.90 to \$68.00; extra, \$68.00 to \$68.10; extra, \$68.10 to \$68.20; extra, \$68.20 to \$68.30; extra, \$68.30 to \$68.40; extra, \$68.40 to \$68.50; extra, \$68.50 to \$68.60; extra, \$68.60 to \$68.70; extra, \$68.70 to \$68.80; extra, \$68.80 to \$68.90; extra, \$68.90 to \$69.00; extra, \$69.00 to \$69.10; extra, \$69.10 to \$69.20; extra, \$69.20 to \$69.30; extra, \$69.30 to \$69.40; extra, \$69.40 to \$69.50; extra, \$69.50 to \$69.60; extra, \$69.60 to \$69.70; extra, \$69.70 to \$69.80; extra, \$69.80 to \$69.90; extra, \$69.90 to \$70.00; extra, \$70.00 to \$70.10; extra, \$70.10 to \$70.20; extra, \$70.20 to \$70.30; extra, \$70.30 to \$70.40; extra, \$70.40 to \$70.50; extra, \$70.50 to \$70.60; extra, \$70.60 to \$70.70; extra, \$70.70 to \$70.80; extra, \$70.80 to \$70.90; extra, \$70.90 to \$71.00; extra, \$71.00 to \$71.10; extra, \$71.10 to \$71.20; extra, \$71.20 to \$71.30; extra, \$71.30 to \$71.40; extra, \$71.40 to \$71.50; extra, \$71.50 to \$71.60; extra, \$71.60 to \$71.70; extra, \$71.70 to \$71.80; extra, \$71.80 to \$71.90; extra, \$71.90 to \$72.00; extra, \$72.00 to \$72.10; extra, \$72.10 to \$72.20; extra, \$72.20 to \$72.30; extra, \$72.30 to \$72.40; extra, \$72.40 to \$72.50; extra, \$72.50 to \$72.60; extra, \$72.60 to \$72.70; extra, \$72.70 to \$72.80; extra, \$72.80 to \$72.90; extra, \$72.90 to \$73.00; extra, \$73.00 to \$73.10; extra, \$73.10 to \$73.20; extra, \$73.20 to \$73.30; extra, \$73.30 to \$73.40; extra, \$73.40 to \$73.50; extra, \$73.50 to \$73.60; extra, \$73.60 to \$73.70; extra, \$73.70 to \$73.80; extra, \$73.80 to \$73.90; extra, \$73.90 to \$74.00; extra, \$74.00 to \$74.10; extra, \$74.10 to \$74.20; extra, \$74.20 to \$74.30; extra, \$74.30 to \$74.40; extra, \$74.40 to \$74.50; extra, \$74.50 to \$74.60; extra, \$74